
 GE16-02(B)
 5/3/2020
 Page 1 of 9

SUBJECT

Stormwater Operation and
Maintenance (O&M) Manuals -
Update

FINAL NUMBER

GE16-02(B)
EFFECTIVE DATE

05/01/2016
VALIDATION DATE

5/4/2020
SUPERSEDES or

RESCINDS

New

WEB LINK(S)

https://www.oregon.gov/ODOT/Engineering/Pages/Tech
nical-Guidance.aspx

TOPIC/PROGRAM

Hydraulics Design Manual
APPROVED SIGNATURE

Original signed by:

Susan Haupt
Environmental and Hydraulics Engineer Section Manager

PURPOSE

The submittal and review requirements for Stormwater Operation and Maintenance
(O&M) manuals as discussed in Chapter 4, Section 4.6.6 of ODOT’s Hydraulics Manual
is updated to instruct project delivery teams (in-house and outsourced) of the required
deliverables to be submitted to ODOT Geo-Environmental.

Link to ODOT’s Hydraulics Manual: Hydraulics Manual

GUIDANCE

The revised submittal and review requirements are to be implemented for all ODOT
design projects that are constructing stormwater treatment or detention/storage facilities

Local agencies utilizing federal funds through ODOT’s federal aid program for
transportation-related projects that include constructing stormwater features must
complete and implement O&M manuals. Local agencies without an established
operation and maintenance program should utilize ODOT’s O&M manual guidelines.

DEFINITIONS

Drainage Facility ID (DFI) – A unique “DFI” is assigned to all ODOT stormwater
treatment and storage facilities. It is used to associate or link the stormwater facility to
an O&M manual and asset management systems. The DFI numbers are assigned by
contacting ODOT’s Hydraulic Engineering Program Lead to obtain a unique “DFI”. The
project hydraulic designer requests drainage facility IDs during the project’s PE phase
as discussed in Chapter 17 of ODOT’s Hydraulics Manual.

BACKGROUND/REFERENCE

OREGON DEPARTMENT OF TRANSPORTATION TECHNICAL SERVICES
Environmental and Hydraulic

Engineering

https://www.oregon.gov/ODOT/Engineering/Pages/Technical-Guidance.aspx
https://www.oregon.gov/ODOT/Engineering/Pages/Technical-Guidance.aspx
https://www.oregon.gov/odot/GeoEnvironmental/Pages/Hydraulics-Manual.aspx

 GE16-02(B)
 5/3/2020
 Page 2 of 9

The purpose of O&M manuals are to:

 Support maintenance,

 Protect water quality, and

 Ensure compliance with permit commitments.

ODOT requires preparing O&M manuals for every stormwater facility during the
preliminary engineering phase and providing a review opportunity to the maintenance
office responsible for maintaining the facility prior to PS&E.

An O&M Manual:

 Describes the type of facility and how it operates,

 Outlines an inspection schedule, and

 Summarizes maintenance actions.

Guidance on preparing O&M Manuals is outlined in Hydraulics Manual, Chapter 4, and
Section 4.6.6.

Notes:

 Every O&M manual must include a CAD drafted operational plan, profile,
and details.

 A separate O&M manual and operational plan should be prepared for each
stormwater facility. Concurrence needs to be obtained from ODOT’s
Hydraulics Engineering Program Lead prior to including more than one
facility within a single O&M manual and operational plan.

 Any disagreements or non-concurrences will be resolved by the Region
Tech Center Manager. In order to ensure communication lines stay open,
the expectation is that the Region’s submittals to Technical Services for
review and concurrence, and the Hydraulics Engineering Program Lead
responses back to the Regions will be completed in a timely manner.

An operational plan is included in every O&M Manual, and required content of the
operational plan includes:

 Location (e.g. mile points, left or right side of highway), footprint, and type of
facility

 Location of facility components such as flow splitter manhole, forebay, pollution
control manhole, flow spreaders, outlet flow control structure, and outfall

 Facility component details (e.g. flow splitter manhole, flow control manhole,
forebay) with notes explaining operational functions and how the stormwater

 GE16-02(B)
 5/3/2020
 Page 3 of 9

drains in and out, flow arrows that illustrate stormwater drainage paths, and any
other operational notes needed to assist personnel who maintain the facility

 Location of maintenance access to facility, and

 Footprint of drainage piping and stormwater flow path into and out of the facility.

EXPLANATION/RESPONSIBILITIES

Local Agency Projects

1. Local agencies with an established operation and maintenance program provide
ODOT documentation demonstrating their agency O&M program guidelines have
been followed.

2. Local agencies without an established operation and maintenance program should
utilize ODOT’s O&M manual guidelines and provide ODOT documentation
demonstrating the guidelines have been followed.

ODOT Projects

1. The following O&M tasks are to be performed during a project’s preliminary
engineering (PE) phase:

Project drafter:

 Drafts final operational plan.

Project Hydraulic Engineer:

 Prepares preliminary operational plan

 Prepares the O&M Manual

 Seeks input from maintenance office responsible for maintaining the
facility.

 Incorporates final operational plan into the O&M Manual

Note: Region QC review is performed on all prepared O&M manuals (in-house and
outsourced projects)

ODOT Hydraulic Engineering Program Lead:

 Performs QA review of ODOT O&M Manuals and provides feedback to the
Project Hydraulic Engineers

 Performs QC review of ODOT O&M Manuals as requested

2. The following O&M tasks are to be performed prior to the project’s PS&E project
milestone date:

 GE16-02(B)
 5/3/2020
 Page 4 of 9

Project Hydraulic Engineer:

 Submit the following three documents for each facility to the ODOT
Hydraulic Engineering Program Lead (or Local Agency representative):

Submittal documents:

 One copy of the final O&M Manual in Microsoft Word format

 One copy of the final O&M Manual in Adobe "pdf" format. Note that
the operational plan, manual report in MS Word format, and
construction plans will need to be converted to "pdf" format and
merged to form one "pdf" file

 Microstation CAD file of each operational plan

Consultant Project Managers:

 Submits the three documents provided (see above) for each facility to
ODOT’s Hydraulic Engineering Program Lead (or Local Agency
representative).

Geo-Environmental Hydraulic Engineering Program Lead:

 Logs submitted ODOT manuals into the stormwater O&M master
inventory

3. The following O&M tasks are to be performed during a project’s Construction
Engineering (CE) phase and no later than 60 days after a project receives second
notification by the construction project manager:

Project Hydraulic Engineer or other assigned Region or Area staff:

 Submits as-built package in Adobe “pdf” format consisting of: (1) post-
construction photos and (2) copy of the stormwater as-built sheets to ODOT’s
Hydraulic Engineering Program Lead (or Local Agency representative).

Recommended photos based on facility type:

Ponds: photo numbers 1or 2, and 3 to 8

Swales: photo numbers 1 or 2, 3, 5, 7, and 8

Underground facilities: photo numbers 1 or 2, 4, 6, and 8

Filter strips and bioslopes: photo numbers 1 or 2, 3, and 8

Note: Post-construction photos for outsourced projects will be taken by
ODOT Region or Area staff or consultant staff under contract or by Geo-
Environmental at the request by region. Post-construction photos for Local

 GE16-02(B)
 5/3/2020
 Page 5 of 9

Agency projects will be taken by Local Agency representatives or their
designees.

ODOT Hydraulic Engineering Program Lead:

 Merge as-built package into ODOT O&M manual prepared in Step (2) as
an appendix

 Uploads ODOT O&M manual to ODOT’s TransGIS website within 30 days
of receiving a complete as-built package

Link to ODOT’s TransGIS is provided below. Select the “stormwater
management facilities layer” to view ODOT’s stormwater facility inventory
and completed manuals: ODOT TransGIS

 Notifies the appropriate ODOT Maintenance Districts of completed O&M
manuals quarterly or more frequently as needed

 Provides a bi-annual status report by region summarizing ODOT asset
management data (e.g., number of DFI(s) assigned, and the number of
submitted manuals and as-built packages)

 Performs QA review of ODOT O&M manuals and provides feedback
annually or more frequently to the Project Hydraulic Engineers

Note: Post processing of as-built package, construction photos, manual
distribution & notification, and reporting, for Local Agency projects will be
conducted by Local Agency representatives or their designees.

CONTACT INFORMATION
Name: Lu Saechao
Title: ODOT Senior Stormwater Hydraulic Engineer
Branch/Section: Environmental and Hydraulic Engineering Section
Phone: (503) 986-3365
E-mail: Lu.Saechao@odot.state.or.us

O&M DOCUMENTS SUBMITTAL LINK

Submit documents to ODOT’s Hydraulics Engineering Program Lead using the following

online form. Link to form: submittal form. Select the hyperlink titled “Project report –

submittal form”. Complete the form and attach the appropriate documents to the email.

http://transnet.odot.state.or.us/tdd/GIS/Shared%20Documents/Applications.aspx
mailto:Lu.Saechao@odot.state.or.us
https://www.oregon.gov/odot/GeoEnvironmental/Docs_Hydraulics/FileRequestForm.xls

 GE16-02(B)
 5/3/2020
 Page 6 of 9

Table A

PHOTO
NUMBER

PHOTOS

1
Highway, looking toward increasing mile point
with facility in photo (include surrounding area,
nearby bridge, waterway, cross streets, etc.)

2
Highway, looking toward decreasing mile point
with facility in photo (include surrounding area,
nearby bridge, waterway, cross streets, etc.)

3
Facility footprint (get the entire facility in the
photo along with the access point and
surrounding area)

4

Facility inlet including inlet pipe, forebay,
pretreatment structure/manhole, energy
dissipator, flow splitter manhole, etc. Remove
manhole lids from pretreatment and/or flow
splitter manhole and take photos of riser pipe or
weir plate.

5 Facility inlet, looking upstream

6

Facility outlet including outlet pipe, outfall point
when draining into a nearby waterbody, outlet
drainage structure such as a type “D” inlet,
auxiliary outlet, flow control structure, etc.
Remove manhole lids from flow control
structure and take photos of riser pipe or weir
plate.

7 Facility outlet, looking downstream

8 Facility access point, access pad, access gate

 GE16-02(B)
 5/3/2020
 Page 7 of 9

Below are photo examples according to table A:

Example of photo 1 or 2
Highway looking toward increasing or decreasing

mile point.
(facility located between guardrail and fence)

Example of photo 3
Facility foot print

Example of photo 4

Facility inlet
(inlet pipe located at bottom of photo)

Example of photo 4A

 Flow splitter manhole
(manhole located at the west corner of facility)

 GE16-02(B)
 5/3/2020
 Page 8 of 9

example of photo 5
upstream roadside channel that drains into

stormwater facility

Example of photo 6

Facility outlet structure
(outlet structure located at the middle of photo)

Example of photo 6A

Flow control structure
(flow control manhole located at east end of pond)

Example of photo 7

Facility outlet/outfall
(outlet channel from pond drains to nearby creek)

 GE16-02(B)
 5/3/2020
 Page 9 of 9

example of photo 8
facility access pad

(concrete pad next to underground stormwater vault)

Example of photo 8
Facility access gate

(access facility from 32nd Ave SE)

